AFRL-RZ-WP-TP-2008-2231 ## FLUX PINNING ENHANCEMENT IN YBa₂Cu₃O_{7-x} FILMS WITH BaSnO₃ NANOPARTICLES (POSTPRINT) Chakrapani V. Varanasi, P.N. Barnes, J. Burke, L. Brunke, I. Maartense, T.J. Haugan, E.A. Stinzianni, K.A. Dunn, and P. Haldar **Power Generation Branch Power Division** OCTOBER 2008 Approved for public release; distribution unlimited. See additional restrictions described on inside pages ### **STINFO COPY** © 2006 IOP Publishing Ltd AIR FORCE RESEARCH LABORATORY PROPULSION DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7251 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | |--|---------------------------|---|------------------------------|---| | October 2008 | Journal Article Postprint | | | | | 4. TITLE AND SUBTITLE FLUX PINNING ENHANCEMEN |)3 | 5a. CONTRACT NUMBER In-house | | | | NANOPARTICLES (POSTPRINT) | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT
NUMBER
62203F | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | Chakrapani V. Varanasi, J. Burke, I | of Dayton | 3145 | | | | Research Institute) | | 5e. TASK NUMBER | | | | P.N. Barnes and T.J. Haugan (AFR) | | 32 | | | | E.A. Stinzianni, K.A. Dunn, and P. | | 5f. WORK UNIT NUMBER | | | | | | | | 314532ZE | | 7. PERFORMING ORGANIZATION NAME(S) AN | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | University of Dayton Research Institute | | University at Albai | ny | REPORT NUMBER | | Power Generation Branch (AFRL/RZPC Power Division | G) | | | AFRL-RZ-WP-TP-2008-2231 | | Air Force Research Laboratory, Propuls | | | | | | Wright-Patterson Air Force Base, OH 4. | | | | | | Air Force Materiel Command, United S | tates Air Force | | | | | 9. SPONSORING/MONITORING AGENCY NAM
Air Force Research Laboratory
Propulsion Directorate | | 10. SPONSORING/MONITORING AGENCY ACRONYM(S) AFRL/RZPG | | | | Wright-Patterson Air Force Base, C
Air Force Materiel Command
United States Air Force | | 11. SPONSORING/MONITORING
AGENCY REPORT NUMBER(S)
AFRL-RZ-WP-TP-2008-2231 | | | | 12. DISTRIBUTION/AVAILABILITY STATEMEN | IT | | | | Approved for public release; distribution unlimited. ### 13. SUPPLEMENTARY NOTES Published in Superconductor Science and Technology, Vol. 19, Number 10, October 2006. PAO Case Number: AFRL/WS 06-2337; Clearance Date: 03 October 2006. The U.S. Government is joint author of the work and has the right to use, modify, reproduce, release, perform, display, or disclose the work. Paper contains color. ### 14. ABSTRACT Nanoparticles of BaSnO₃ were incorporated into YBa₂Cu₃O_{7-x} (YBCO) films on LaAlO₃ substrates for magnetic flux pinning enhancements. More than an order of magnitude improvement in the high field magnetization J_c at 6 T at 77 K was observed as compared to regular YBCO films. The irreversibility field (H_{irr}) was increased to 8.5 T at 77 K and to 13.4 T at 65 K. The in-field transport current measurements confirmed an order of magnitude improvement in high fields. ### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON (Monitor) | | | |---------------------------------|---------------------------------|----------------|---------------------|---|--|--| | a. REPORT
Unclassified | b. ABSTRACT Unclassified | | OF ABSTRACT:
SAR | OF PAGES
12 | Lt. LaMarcus Hampton 19b. TELEPHONE NUMBER (Include Area Code) N/A | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39-18 ### RAPID COMMUNICATION # Flux pinning enhancement in YBa₂Cu₃O_{7-x} films with BaSnO₃ nanoparticles Chakrapani V Varanasi¹, P N Barnes², J Burke¹, L Brunke¹, I Maartense¹, T J Haugan², E A Stinzianni³, K A Dunn³ and P Haldar³ - ¹ University of Dayton Research Institute (UDRI), Dayton, OH, USA - ² Air Force Research Laboratory (AFRL), Wright-Patterson AFB, OH, USA - ³ College of Nanoscale Science and Engineering, University at Albany, State University of New York, USA Received 26 June 2006 Published 29 August 2006 Online at stacks.iop.org/SUST/19/L37 #### **Abstract** Nanoparticles of BaSnO₃ were incorporated into YBa₂Cu₃O_{7-x} (YBCO) films on LaAlO₃ substrates for magnetic flux pinning enhancements. More than an order of magnitude improvement in the high field magnetization J_c at 6 T at 77 K was observed as compared to regular YBCO films. The irreversibility field ($H_{\rm irr}$) was increased to 8.5 T at 77 K and to 13.4 T at 65 K. The in-field transport current measurements confirmed an order of magnitude improvement in high fields. The angular dependence of the J_c data at 1 T showed that $J_cH \parallel c$ is 1.3 times higher than $J_cH \parallel ab$ indicating the presence of c-axis correlated defects. Transmission electron microscopy studies revealed the presence of a large density of uniformly distributed \sim 10 nm sized BaSnO₃ precipitates and strain fields around them. A dual sector pulsed laser deposition target is used to produce the films, thus eliminating reactions between BaSnO₃ and YBCO during the target preparation stage, but may allow the BaSnO₃ to react locally and create defects that act as pinning centres. (Some figures in this article are in colour only in the electronic version) ### 1. Introduction YBa₂Cu₃O_{7-x} (YBCO) coated conductors are processed by depositing YBCO coatings on buffered highly textured metallic substrates. These metallic substrates can be either textured [1] in order to transfer the texture to the buffer layers or polished polycrystalline substrates on which buffer layers were grown with texture using ion beam assisted deposition (IBAD) [2]. Significant improvements have been achieved in the processing of textured YBCO coated conductors in long lengths which can carry large currents [3]. However, additional improvement in the critical current density (J_c) of YBCO is needed as a means to make a higher in-field engineering current density (J_E) conductor necessary for its application in devices [4]. Increasing the J_c at higher fields can be accomplished by introducing artificial magnetic flux pinning centres into YBCO coatings. The pinning centres, in order to be effective, need to be nanoparticles, less than 15 vol% of the superconductor, and be randomly distributed to provide isotropic 3D pinning. Various materials such as Y_2O_3 , Y_2BaCuO_5 , $BaZrO_3$, $BaIrO_3$, Nd_2O_3 etc [5–12] in pulsed laser ablated (PLD) YBCO films have been recently investigated for creating nanoparticles for flux pinning. The pinning effect of each of these materials and processes provides effective pinning at various magnetic field levels. One way to introduce second phase particles in PLD YBCO films is by the use of a doped YBCO target. YBCO powder is blended with a desired amount of second phase materials and sintered together to form a composite target of superconductor and pinning material. However, reactions with the pinning material and YBCO during the target preparation are possible in this approach if the pinning material is not chemically compatible with the YBCO. In addition, targets with dissimilar melting point compositions (e.g. low melting point metal + YBCO) will be hard to make. In this work, a special PLD dual phase sector target was used to introduce $BaSnO_3$ nanoparticles into YBCO films and the properties were investigated. Such a method was demonstrated to create nanometre sized Y_2BaCuO_5 particles in YBCO films successfully in a previous study [7]. BaSnO₃ with a cubic perovskite crystal type structure (a = 4.12 Å) has been investigated as a buffer layer on MgO substrates for growing smoother YBCO films for microwave applications [13]. Although BaSnO₃ has been studied for flux pinning enhancements in melt processed YBCO [14, 15], here we provide an initial demonstration of effectively incorporating BaSnO3 nanoparticles as pinning material in YBCO films. The processing temperatures and method of BaSnO₃ nanoparticulate introduction into YBCO thin films are quite different from melt processing methods. Due to a higher lattice mismatch and probable slight reactivity with the YBCO matrix (possible Sn diffusion into YBCO etc), the defects surrounding the nanoparticles created by the BaSnO₃ particles may well be potentially different from the other materials have been used earlier and may provide an enhanced flux pinning effectiveness at high fields. ### 2. Experimental details A specially made YBCO pulsed laser ablation target with a BaSnO₃ second phase pie wedge/sector was used to deposit the YBCO + BaSnO₃ coatings. The details of the dual phase sector PLD deposition are discussed elsewhere [7]. Briefly, a target that consists of BaSnO₃ and YBCO sectors, as in a pie diagram, is made to rotate during the deposition. This allows the ablation of BaSnO₃ periodically, allowing the introduction of nanoparticles in a growing YBCO film. The angle of the BaSnO₃ sector used in the present work is 30°. Per target rotation, the BaSnO₃ sector gets ablated once in approximately every 12 laser pulses. A Lambda Physik KrF excimer laser (wavelength $\lambda = 248$ nm) was used to deposit films in a Neocera PLD chamber. The deposition was carried out using 2 J cm⁻² laser energy at a 4 Hz repetition rate with a substrate temperature maintained at 780 °C. The target to heater distance was 6 cm. The target was rotated at a speed of 15-20 rpm to obtain the composite YBCO + BaSnO₃ nanoparticle film. Films were deposited on (100) lanthanum aluminate single crystal substrates (LaAlO₃) to investigate the flux pinning improvements. The critical transition temperature (T_c) of the films was measured by an ac susceptibility method. The film microstructure was studied by using a SIRION high resolution scanning electron microscope (SEM) and a high resolution transmission electron microscope (TEM; JEOL, model 2010-F) operated at 200 kV and equipped with an energy dispersive x-ray spectrometer (EDS). Cross-sectional and plan view specimens were prepared using a hybrid method combining focused ion beam lift-out and conventional Ar⁺ ion milling for **Figure 1.** Magnetization J_c at 77 K for YBCO + BaSnO₃ samples on LaAlO₃ substrates compared with YBCO control samples on LaAlO₃ and SrTiO₃ substrates. final thinning. The magnetization J_c was measured by using a Quantum Design PPMS vibrating sample magnetometer (VSM) at 77 and 65 K. The thickness of the films was measured by using a profilometer and verified with a cross-sectional SEM and used for J_c calculations. Transport current measurements were taken on a $\sim\!0.3~\mu\mathrm{m}$ thick, 3 mm long, 1 mm wide bridge sample and in-field measurements performed to 12 T. The angular dependence of J_c at 1 T was also measured. ### 3. Results and discussion The $T_{\rm c}$ of the YBCO + BaSnO₃ films was found to be slightly reduced (between 86 and 89 K) as compared to regular YBCO films which are routinely made with $T_{\rm c}$ s higher than 90 K on LaAlO₃ substrates. The lowering of $T_{\rm c}$ in the presence of the nanoparticles is consistent with other studies done with BaZrO₃ nanoparticles in PLD YBCO films. The reason for the depressed $T_{\rm c}$ may be possible Sn diffusion into the YBCO which might result in Sn substitutions in the copper sites that can locally depress $T_{\rm c}$, as observed in the YBa₂Cu_{3-x}Sn_xO_{7-d} system [16]. The films used in the present study had a $T_{\rm c}$ of 88.5 K. Figures 1 and 2 show the magnetization J_c data at 77 and 65 K, respectively, which were collected using a VSM. Three different YBCO+BaSnO₃ samples of different thickness (240, 317, 359 nm) were compared with two standard ~300 nm thick YBCO films on a (100) SrTiO₃ single crystal substrate and a (100) single crystal LaAlO₃ substrate. A significant increase in the magnetization J_c in YBCO+BaSnO₃ films was observed at both 77 and 65 K, especially at magnetic fields >2 T, compared to control samples. Compared to regular YBCO, more than an order of magnitude increase in J_c at 6 T at 77 K was achieved. The increase in J_c at high fields observed with BaSnO₃ particles was found to be higher than that observed with YBCO + Y₂BaCuO₅ samples made by **Figure 2.** Magnetization J_c at 65 K for YBCO + BaSnO₃ samples on LaAlO₃ substrates compared with YBCO control samples on LaAlO₃ and SrTiO₃ substrates. the same method [7] indicating that the defects created by the BaSnO₃ contribute more effectively to the flux pinning enhancement at high fields. The decrease in $J_{\rm c}$ at low fields is due to the poor crystal quality (strained YBCO crystal planes) caused by the nanoparticles or simply that optimization of the pinning density is possible. Also the incorporation of non-superconducting BaSnO₃ phase (estimated to be 10-15%) should lower the $J_{\rm c}$ by about 10-15% as a first approximation (due to dilution of superconducting phase) at low field. A similar decrease in the self-field $J_{\rm c}$ was also observed in SmBCO films with low $T_{\rm c}$ nanoparticles although higher $J_{\rm c}$ s were observed at high fields [17]. The $H_{\rm irr}$ was significantly increased for the YBCO + BaSnO₃ films at both 65 and 77 K as compared to YBCO. The value of $H_{\rm irr}$ for YBCO+BaSnO₃ films was found to be 8.51 T at 77 K as compared to 6–7 T commonly found for YBCO in the literature [18, 19]. The $H_{\rm irr}$ for the YBCO + BaSnO₃ films was found to be 13.4 T at 65 K. Although high irreversibility fields in SmBCO are possible [17], a high $H_{\rm irr}$ value of 8.5 T at 77 K for doped YBCO is determined in this study. The $H_{\rm irr}$ values were determined by extrapolating the linear section in the volume flux pinning force ($F_{\rm p}$) versus H plots. For some of the samples, evidence of twin peaks in the flux pinning force ($F_{\rm p}$) plots was also observed and these are believed to be due to low $T_{\rm c}$ regions in a high $T_{\rm c}$ matrix of YBCO. SEM observations of the surface show the presence of particles typical of PLD films as well as a high density of uniformly distributed nanoparticles $\sim\!10$ nm in size. The number density of these particles was found to be $\sim\!3\times10^{15}~\text{m}^{-2}$. Figure 3 displays the TEM images of the YBCO + BaSnO3 samples where the nanoparticles are the striped features $\sim\!10$ nm in size spaced apart by about 10 nm. The distinct moiré fringe (stripe) contrast arises from the superposition of two disparate lattices: in this case, the nanoparticles and the YBCO matrix. All the secondary phase **Figure 3.** Plan view transmission electron micrograph of the YBCO + BaSnO₃ samples showing the presence of 10 nm particles. **Figure 4.** X-ray energy dispersive spectra taken from one of the particles (the circled one in figure 3) showing the presence of Sn in particles. precipitates were found to be Sn rich by EDS analysis, shown in figure 4. The cross-sectional high resolution TEM images (not shown) suggest the presence of disc-shaped defects surrounded by significant strain contrast. The strain in the lattice could be from either groups of Sn rich atoms, ultrafine BaSnO₃ particles or some other defects. In addition to the diffraction reflections from YBCO, additional diffraction spots were observed which may correspond to barium tin oxides but could not be uniquely attributed to the stoichiometric BaSnO₃ phase. The presence of these particles and the strain fields surrounding these particles due to the lattice mismatch (\sim 7.7%) between BaSnO₃ and YBCO are thought to contribute to the improvements observed in J_c . **Figure 5.** Transport critical current density measurements on one of the YBCO + BaSnO₃ samples in an applied magnetic field $(H \parallel c)$. In the low field regime, where $J_{\rm c} \propto H^{-\alpha}$, the value of α for typical YBCO control samples was around 0.5, similar to the value found by other groups [20]. This value indicates the presence of a dilute distribution of defects. However, with YBCO+BaSnO₃ films, an α of 0.2–0.3 at 77 K was measured. A value of 0.3 for α is consistent with the value of α that was observed in other strongly pinning systems with Y₂O₃, BaZrO₃ particles [20, 8]. The transport current measurements in the applied magnetic field are shown in figure 5. It can be seen that J_c does not decrease rapidly with applied field as observed in the magnetization $J_{\rm c}$ measurements. While the self-field $J_{\rm c}$ was a little low (10⁶ A cm⁻²), a high J_c of 1.1 \times 10⁵ A cm⁻² at 6 T and a J_c of 1.1×10^4 A cm⁻² at 10 T were observed. The angular dependence of $J_{\rm c}$ measurements indicated that $J_c H \parallel c (3.7 \times 10^5 \text{ A cm}^{-2})$ is higher than $J_c (H \parallel ab)$ $(2.8 \times 10^5 \text{ A cm}^{-2})$ by 1.3 times at 1 T and 77 K, implying that c-axis correlated defects may be present in the sample. The lattice mismatch between BaSnO₃ and YBCO is large enough to generate dislocations in thin film samples; however the particulate size in these samples is small enough that the strain may be accommodated elastically rather than plastically. Such an arrangement may still lead to a vertical stacking effect, where nanoparticles in the upper regions of the film nucleate above existing nanoparticles where there is a minimum in the local strain field. The *c*-axis correlated defects created by the BaSnO₃ particles could help reduce the anisotropy of the critical current density. The technique of using a dual phase sectored PLD target gives the flexibility of introducing second phase particulates in an uninterrupted, more random fashion. By selecting a proper laser scanning sequence, the desired amount of BaSnO₃ nanoparticles can be introduced into the growing YBCO film. Since the BaSnO₃ and YBCO are ablated with the same laser power and frequency, the particle growth of BaSnO₃ is restricted to nanoparticle size in the YBCO film. Also since a separate sector is used instead of pre-mixed targets, any possible reactions between BaSnO₃ and YBCO during the target preparation stage were eliminated, but the BaSnO₃ is allowed to react locally (Sn may diffuse into YBCO to substitute for Cu) and create defects during growth in a scalable and continuous manner. ### 4. Conclusions BaSnO $_3$ nanoparticles were incorporated during the growth of YBCO films through ablation of a sintered BaSnO $_3$ target sector inserted within an YBCO target in a pulsed laser ablation chamber. YBCO + BaSnO $_3$ composite films have been shown to have J_c s more than an order of magnitude higher at high magnetic fields compared to regular YBCO. The presence of high number density 10 nm size nanoparticles and associated strain fields around them are believed to be responsible for the observed enhancements. These are initial results and further optimization in terms of content and the angle of BaSnO $_3$ sector are under way. ### Acknowledgments We thank Manisha Rane and H Efstathiadis at CNSE for coordinating the TEM work, Bob Wheeler at AFRL for helpful discussions, and Mike Sumption at OSU for the alpha measurements. The Air Force Office of Scientific Research and the Propulsion Directorate of the Air Force Research Laboratory supported this work. ### References - [1] Goyal A et al 1996 Appl. Phys. Lett. 69 1795-7 - [2] Groves J R et al 2002 Physica C 382 43 - [3] Xie Y-Y et al 2005 Physica C **426–431** 849 - [4] Barnes P N, Sumption M D and Rhoads G L 2005 Cryogenics - [5] Haugan T J, Barnes P N, Wheeler R, Meisenkothen F and Sumption M 2004 Nature 430 867–70 - [6] Kang S et al 2006 Science 311 1911 - [7] Varanasi C, Barnes P N, Burke J, Carpenter J and Haugan T J 2005 Appl. Phys. Lett. 87 262510–2 - [8] MacManus-Driscoll J L, Foltyn S R, Jia Q X, Wang H, Serquis A, Civale L, Maiorov B, Hawley M E, Maley M P and Peterson D E 2004 Nat. Mater. 3 439–41 - [9] Hanisch J, Cai C, Stehr V, Huhne R, Lyubina J, Nenkov K, Fuchs G, Schultz L and Holzapfel B 2006 Supercond. Sci. Technol. 19 534–40 - [10] Campbell T A, Haugan T J, Maartense I, Murphy J, Brunke L and Barnes P 2005 Physica C 423 - [11] Varanasi C, Biggers R, Maartense İ, Dempsey D, Peterson T L, Solomon J, McDaniel J, Kozlowski G, Nekkanti R and Oberly C E 1998 Advances in laser ablation of materials Symposium Mater. Res. Soc. (Warrendale, PA, USA) ed R K Singh, D Lowndes, D B Chrisey, E Fogarassy and J Narayan, pp 263–8 - [12] Hanisch J, Cai C, Huhne R, Schultz L and Holzapfel B 2005 Appl. Phys. Lett. 86 122508 - [13] Mukaida M, Takano Y, Chiba K, Moriya T, Kusunoki M and Ohshima S 1999 Supercond. Sci. Technol. 12 890–2 - [14] McGinn P, Chen W, Zhu N, Varanasi C, Tan L and Balkin D 1991 Physica C 183 51–6 - [15] Varanasi C, Balkin D and McGinn P 1992 Mater. Lett. - [16] Feng J, Yeung K K, Wong K W, Eric C L Fu and Lam C C 2000 Supercond. Sci. Technol. 13 215–24 - [17] Miura M, Yoshida Y, Ichino Y, Takai Y, Matsumato K, Ichinose A, Horii S and Mukaida M 2006 *Japan. J. Appl. Phys.* **45** L11–3 - [18] Aytug T, Paranthaman M, Gapud A A, Kang S, Christen H M, Leonard K J, Martin P M, Thomson J R and Christen D K 2005 J. Appl. Phys. 98 114309 - [19] Kim S I, Chen Z and Larbalestier D 2005 MRS Meeting Presentation - [20] Gapud A A, Kumar D, Viswanathan S K, Cantoni C, Varela M, Abiade J, Pennycook S J and Christen D K 2005 Supercond. Sci. Technol. 18 1502–5